

The Glenville Mercury

Volume XLIII, Number 7

Glenville State College, Glenville, West Virginia

Friday, October 8, 1971

Homecoming Plans Made

Tentative plans for the 1971 Centennial Homecoming have been released by the Alumni Office. More definite plans will be made at future committee meetings.

The schedule for the day of Homecoming will be as follows: Parade-10:30 a.m.; Coronation - 11:30 a.m.; PreGame Show - 12:30 p.m.; Game - 2:00 p.m.; Alumni Reception - 4:30 - 9:00 p.m.; and Dance - 9 - 12 p.m.

All floats, including both campus and civic organizations in the parade will be judged this year in a single group. The Homecoming queen, Miss Brenda Dillon, will be crowned at the Coronation. Past Homecoming queens, as well as past Pioneers, will be introduced.

The Homecoming football game will feature the Glenville State Pioneers opposing the Hilltoppers of West Liberty State College. Also at the game, the Outstanding Alumni Service Award will be presented to Mr. John V. White.

Further plans are in the process of being made, and Homecoming appears, as usual, to be a festive as well as a busy event at Glenville.

Election Presents Homecoming Court

The queen for the 40th annual GSC homecoming is Brenda Evelyn Dillon, a 20-year-old senior. She is the daughter of Mrs. Reva Dillon of Richwood.

Beneta Kay Bickel, daughter of Mr. and Mrs. Denzil Bickel of Gassaway, will be the senior princess.

The junior princess will be Cathy Lynn Eye. She is the daughter of Mr. and Mrs. I.J. Eye of Gauley Bridge.

Becky Jane von Buseck will represent the sophomore class. She is the daughter of Mr. and Mrs. Roger von Buseck of Erie, Pa.

The freshman class chose Susan Ann Chapman for their princess. Susan is the daughter of Mr. and Mrs. Edgar Chapman of Weston.

The children attendants have not yet been announced.

The board fees for the second half of the semester are due now in the Business Office.

The Wesley Foundation is sponsoring a coffee house, Friday, Oct. 8, from 8:40 p.m. Everyone is welcome. All entertainers are welcomed to come.

Mr. John White is pictured above as he receives an Outstanding Service Award from GSC Alumni Association Director, Mr. Robert Gainer.

John White Given Award For 'Outstanding Service'

The recipient of the Outstanding Service Award of the Glenville State College Alumni Association is Mr. John V. White. Mr. White has been an associate professor of math at Glenville State College since 1955. The award was announced on Oct. 1.

Mr. White, a native of Rosedale, in Gilmer County, received his A.B. degree in math, chemistry, and physics from Glenville State College in 1949. He received his M.A. in math from West Virginia University in 1951, and has done additional work at the University of Wyoming.

White is married to Mary Elder, also a graduate of GSC. He has three sons, William David, a senior at GSC; Charles Brent, a freshman at GSC; and Richard, a student at Sand Fork elementary. He also has a daughter,

Patricia, a student at Sand Fork Elementary.

While a student at Glenville, Mr. White was responsible for the building of the first student union, with the aid of several fellow students. He also, with the help of his brother, repaired the clock tower, which had been broken for several years. He was also responsible for seeing that the flag was raised each day, for at that time there was no full time custodial workers.

Mr. White was a high school teacher and assistant principal at Marlinton High School in Marlinton. His duties in this area of West Virginia also included being chief of the local fire department.

In 1955, upon his return to Glenville as a professor, he assumed many (continued to page four)

Charlie Byrd Quintet Will Visit GSC For The October 14 Lyceum Program

Thursday, Oct. 14 at 8 p.m. the Convocation-Lyceum series will present the Charlie Byrd Quintet in the college auditorium with admission by I.D. card.

After a highly successful cross-country tour, The Charlie Byrd Quintet wings its way onto campus for a brilliant display of musical fireworks on the instruments of the time.

This quintet features the fine flute of Mario Darpino; Hal Posey on

Flugelhorn; brother Joe Byrd on bass; and Billy Reichenbach, drums, plus the most versatile guitarist in the world, Charlie Byrd.

The unique and exciting style of this group has been displayed at all the major jazz festivals and has won the Downbeat International Critics Poll, Metronome Jazz Poll, and is three time Playboy award winner.

Byrd, with nine years of classical study, including a scholarship under Andres Segovia and guest solo appearances with the Washington National, Baltimore and Minneapolis symphony orchestras, shows superbly in tributes to Bach, and Vivaldi that are also part of each performance.

The Quintet will also play tunes from the play Hair, from the Beatles, Simon and Garfunkel, and Byrd's own hit 'Ain't it Funny.'

It is easy to see why the artistic flight of this stroke of genius has spanned five continents, forty countries and played before many heads of state and the White House twice.

Byrd has many TV show credits which include "Today," "Tonight," Perry Como, Edie Adams, Joey Bishop, Johnny Carson and Steve Allen. He has also started his own half-hour TV show from Washington, D.C., and has been the subject of two TV productions devoted to his unique contribution to American music.

Counselors Attend G.S.C. Oct. 14-15

On Oct. 14 and 15, there will be a counselor's conference held at Glenville State College. Attending this conference will be approximately 156 high school guidance counselors from various counties in the state. This conference is being held in conjunction with the celebration of Glenville State College's Centennial year. Following one hundred years of service and progress, Glenville State College is continuing its service to the people of West Virginia.

The program that has been developed for the conference will be beneficial in three aspects: the high school counselors will gain knowledge from their participation in the conference, and the high school students who receive counseling will also benefit from the knowledge gained by the counselors who attend the conference.

The counselors will register in the lobby of Women's Hall on Thursday, Oct. 14 from 3-6 p.m. Dinner will be served to the visiting counselors from 6-6:30 p.m. in the Multipurpose Room. Following the dinner, Mr. Beryl Langford and Mr. Larry

Lamb will lead an informal discussion concerning admissions and financial aid. At 8 p.m. the counselors will attend a concert featuring "The Charlie Byrd Quintet" which is being held in the auditorium.

On Friday, Oct. 15, breakfast will be served from 7-8:15 a.m. to the counselors in the cafeteria. Conference I will be held from 8:30-9:45 a.m. in the ballroom. From 8:30-9 a.m. Dean Delmer K. Somerville will speak on Advanced Placement. From 9-9:45 Dr. Dorothy A. Snizek will speak on the Foundations Program. Conference Session II will be held from 10-11 a.m. At this session, technical programs will be discussed by Dr. David W. Smith from 10-10:30. From 10:30-11 Dr. John F. McCreary will discuss the Associate Degree programs. Following the conference sessions, the counselors will be taken on a tour of the Glenville State College campus. The conference will be concluded at 12:15 with a luncheon and wrap-up session which will be held in the Multipurpose Room.

John D. Rockefeller IV To Speak At Convocation

On Wednesday, Oct. 13, John D. Rockefeller IV, Secretary of State, will be the guest speaker of a convocation to be held at 11:00 a.m. in the Auditorium.

Born in New York City in 1937, Rockefeller attended Phillips Exeter Academy and Harvard University. He has been a member of the National Advisory Council of the Peace Corps, the Presidents' Commission on Juvenile Delinquency and Youth Crime, as well as several committees dealing with foreign affairs.

In October of 1964, Rockefeller came to West Virginia as part of a

program known as Action for Appalachian Youth. In 1966, he entered state politics as a Democrat and was elected to the House of Delegates. In 1968, he was elected as Secretary of State in West Virginia. He has been quite active in the field of retraining mining procedures within the state.

The Young Democrats of Glenville State College have planned a reception for Mr. Rockefeller from 12:45 p.m. till 1:45 p.m. All students are urged to attend the Lyceum as well as the afternoon reception.

John D. Rockefeller IV
Guest Speaker

The Charlie Byrd Quintet will appear in concert in the campus auditorium Thursday, Oct. 14 at 8 p.m.

DRUG ABUSE...

DONT LET
THE HORSE RIDE YOU!

'Pot' Is Repelled

Dear Robbie,

I have been asked by your father to write down a few of the reasons why I am against "pot."

I must tell you that my thinking has been greatly influenced by the fact that I have buried 19 of my friends here on the Lower East Side over the past ten years. Each died from an overdose of heroin. Most started smoking pot at a young age and graduated to the something bigger that cost them their lives.

I realize that there is no definite relationship between the use of marijuana and heroin—that marijuana does not make you have a need for heroin or any other drug. But I have seen that young people who begin on pot are often drawn into a drug culture that soon begins to encourage the use of "bigger and better things." In most cases the peer pressure is great, and the person finds himself heavily into the drug scene. As you know, the need to be accepted by the crowd is a powerful influence.

I realize that you are not involved with drugs, but I am listing for you the reasons I do not smoke pot in case they might help you in discussing the subject with your friends.

I must be concerned for my younger brothers and sisters and the influence I have on them. If I smoke pot, they in turn will feel that it's all right. I might be able to stop at pot, but they might not because they are younger and more easily influenced. If I say I really care about my brothers and sisters, then staying away from pot is a means of not only saying it but showing it. I dig my body too much, and anything that hurts it I don't go for. There is research data in now that says that heavy use of pot does have a negative effect in the lungs and on the personality.

As I said earlier, from what I've seen, pot is the first step into drug culture. The drug culture is an escape, a destructive cop-out. I personally don't dig escapism, especially in a time when there are so many things that need change and so many wrongs that need correcting. I am about the business of change. There are so many problems that it's going to take as many people as possible who have "their thing together" to solve these problems. I must be alert at all times. I cannot play games and still help bring about the needed changes.

In the 1960s we identified and confronted many of the hypocrisies of our elders. Now it is time for us to look inside ourselves, to confront our own inconsistencies and escapisms. We cannot confront them by going off on some "trip." Living in a world of drug-induced euphoria does not help free our oppressed brothers and sisters or bring positive change to existing social structures. These changes will only be brought about by the bringing together of our most committed people, using their combined gifts and talents. We need people who do not just sit around talking the talk, but who are willing to walk the walk. Your generation and mine are part of the newly liberated of our country. We have within us the ability to achieve the needed changes. But we will do it only by replacing rhetoric with performance, only moving from philosophy to action, from demanding to developing.

My hope for you, and for me, is that we will be able to create a real "alternative community" where we are—one that is life-producing. We must teach each other to "fly" not by "ups" or "downs" but by reaching out, helping each other. Our "ultimate high" will be experiencing the changes we hope we have brought about.

I hope this letter is helpful to you. Maybe you can discuss some of these ideas with your friends, not so much in light of "smoking pot is wrong so don't do it" but more in the spirit of stripping away any cop-out that will hold us back from the job that needs to be done.

Bill Milliken

Editors Note:

This week is National Fire Prevention Week and National Drug Abuse Week and National 4-H Week. Accordingly the Mercury presents the above articles. The letter on drug abuse is a reprint from the Oct. 1971 Readers Digest.

A.T.S.

THE GLENVILLE MERCURY

The Student Newspaper

Published weekly and entered as second class mail at the Post Office at Glenville, W. Va. 26351. Subscription - \$3.50 a year.

Editor-in-chief Ann Starcher
Assistant Editors Linda Mayfield
David Rudehl
News Editor Margie Jones

Tri-Sigma

Delta Alpha chapter of Sigma Sigma held its big sister candle-lighting ceremony at 4:30 p.m. on Oct. 4, in the Sigma Lounge. The big sisters for the 1971-72 fall pledge class are: Leah Ball's big sister is Michelle Boggs; Betty Boggs's big sister is Paulette Poling; Rebecca Philip's big sister is Brenda Rose; Mary Wilson's big sister is Diane White; Barbara Shomo's big sister is Beth Boggs; and Judy Bias's big sister is Deborah Hardman.

Sandy Hall is Susie Smith's big sister; Janet Alkire is Kathy Wagner's big sister; Susan Siers is Russee Garrett's big sister; Susan Pitts is Melanie Hutchinson's big sister; Karen Kibble is Pamela Sumpter's big sister; and Kathy Fox is Becky von Buseck's big sister.

Terry Smith's big sister is Deborah Buckhannon. Deborah Davis's big sister is Jennifer Pitzer; and Robin White's big sister is Beverly Moore.

The pledges held their first meeting on Sept. 28 at 4:30 p.m. in the Sigma Lounge. Judy Jordan, pledge instructor introduced Tri-Sigma to the girls and helped them with the election of their class officers. Those elected were: Terry Smith, president; Pamela Sumpter, vice-president; Susan Smith, secretary; and Becky von Buseck, treasurer.

The new pledges scheduled their meetings to be held every Tuesday at 4:30 p.m. As one of their first pledge projects, the girls are selling stationary to raise money for the Robbie Page Memorial, a fund for crippled children.

The first formal meeting for active members was held on Oct. 4 at 6 p.m. in the Multi-purpose room. Plans for homecoming and a coke party were discussed.

Alpha Sig

On Monday, Oct. 4 at 7 p.m. the girls of Gamma Kappa chapter of Alpha Sigma Alpha held a coke party to better acquaint the pledges with the other members. During the party the big sisters were announced. Linda Meek is Donna Stalnaker's big sis; Brenda Meek is Judy Stalnaker's and Nancy Taylor is Linda Richard's big sis.

Plans are also being completed for an ox roast to be held on Saturday, Oct. 23 starting at 11:30 a.m. on Main Street after the Homecoming parade.

Plans are also being discussed for a fall dance on Nov. 6.

This Is 4-H Week

by Kim Jones

This week, National 4-H Week, is an appropriate time to call attention to youth, leaders, and extension professionals who make this informal educational program work for the benefit of all.

Theme of this year's National 4-H Week is "4-H Bridges the Gap."

The 4-H'ers between the ages of 9 and 19 are certainly helping to bridge the gaps resulting from traditional prejudices, generations of ignorance and area isolation. They are working to improve communication between generations and the have and have-nots.

This week in Gilmer County junior leaders accompanied by Miss Peggy Church, Gilmer County's new Extension Agent, will travel to the Junior High Schools in Gilmer County to give first hand information to the students on the different aspects of 4-H.

We salute the total 4-H organization and wish it continued success in serving America's young people. We endorse 4-H expansion into urban areas and look toward even greater service to all youth of our great nation.

Lambda Chi associate members are: Doug Mahoney, Danny Gum, John Downs, Jeffrey Wynne, Craig Chapman, Denver Nelson, John McKinney, Dan Taylor, Joe Parton, Adair Wilson, Roger Turner, John Wells, Stephen Caplinger, Tom Rockhold, Steve Lee, and Henry Shinaberry.

Lambda Chi

The brothers of Beta Beta Zeta of the Lambda Chi Alpha fraternity have taken for the fall semester associate member class a group of 16 men. These men were formally pledged on Monday, Sept. 27 in the Wesley Foundation. The following is a list of those men pledged:

John Wells, a business administration major from Palestine; Dan Gum, a physical education major from Weston; Steve Caplinger, an art major from Parkersburg; and Thomas Rockhold, an English major from West Babylon.

Also pledging are: Denver Nelson, a social studies major from Cairo; Roger Turner, a business administration major from Weston; Craig Chapman, a physical education major from Charleston; and Adair Wilson, a physical education major from Elizabeth.

More new associate members include: Joe Parton, a physical educa-

tion major from Parkersburg; John Downs, a music major from Glenersburg; Jeffrey Wynne, a physical education major from Summersville; and Dan Taylor, a music comprehensive major from Glenville.

Stephen Lee, a music comprehensive major from Buckhannon; Douglas Mahaney, an education major from Clendenin; John McKinney, a music comprehensive major from West Union; and Henry Shinaberry, an elementary education major from Greenbank concludes the list of the fall associate member class.

The brothers also sponsored a mix in the ballroom last weekend which was well attended. The band for the dance was "Salvation" from Parkersburg.

On Tuesday, Oct. 12, the brothers will be defending their Commode Bowl championship in a game with Tau Kappa Epsilon at the gas field.

Road Has Disaster Spots

"\$17.95 plus tax, and you'll have to wait about two weeks for delivery, Son." That's what the counter-man said at the parts store when I walked downtown to get a new exhaust header pipe to replace the one that met an untimely end Thursday night on campus.

I made the mistake of trying to drive up the access road to the parking lot below the Pioneer Center last week. Take my advice, student drivers, and avoid that strip of "pavement" like the plague. The chuckholes have progressed past the point of tearing up a tire; as of now, they're completely ready and willing to swallow a Volkswagen. The road is dangerously narrow, too; the highwall has washed over half the old pavement and to negotiate the strip, one finds himself on the brink of disaster—a long plunge over the opposite side.

This road was dangerous even before the deterioration set in—there's no visibility over the crest of the road as you go in or out to the parking lot, in spite of the convex mirror the "Maintenance Department" has put up. In my opinion the whole strip should be removed, or at least blocked off to all but "Maintenance Department" vehicles. Let them attempt the impossible—I'll stick to the long way around.

James Balogh

Praise Due Volunteer Firemen

Throughout this country of ours there are many thousands of men who work, without pay, to protect our lives and property. They are volunteer firemen. These men are driven by a special inner drive that not every man has. They feel the need to do something worthwhile for their community.

Many people think firemen are nothing more than beer-drinking, poker-playing, siren-blowing men who loaf around the "smoke shop." This is not so! Much hard work, complicated training and drilling must be accomplished by these men. They are taught hydraulic, rescue work, hose lays, and pump operations which is by no means simple when someone's life is at stake. Not all men are capable of being firemen because of the physical ability which is demanded. One must have real desire to be a good fireman. Many volunteer firemen have lost their lives protecting their fellow citizens from the dangers and risks involved in fire fighting.

These men should be given an extra pat on the back for the fine services they perform for their community. Firemen who roll out of bed at 3:30 a.m. in sub-zero weather to protect their friends and neighbors certainly are "Loyal to Our Duty."

P.S. This is Fire Prevention Week. Take a friendly fireman to dinner.

Gary Hall

STATEMENT OF OWNERSHIP

Statement required by the act of Aug. 24, 1912, amended by the Act of Oct. 23, 1962: Section 4369, Title 39, United States Code showing ownership of The Glenville Mercury, a newspaper published weekly at Glenville State College, Glenville, W.Va., as of Oct. 1971.

Advisor, Mrs. Yvonne King; Editor, Miss Ann Starcher.

The owner is Glenville State College. Known bond holders: none. Average number of copies of each issue sold or distributed through the mails or otherwise to paid subscribers during the 12 month preceding the date shown above was 2000.

Former Lettermen To Receive Honors

This Saturday, when the Pioneers square off against the Bobcats of West Virginia Wesleyan, the Centennial football game will be under way. This event was organized by Dr. Robert Dollinger, Athletic Director.

All former lettermen in football have been cordially invited back for this event. They will be special guests of the Athletic Department. One hundred-fifty lettermen are expected to attend.

Another highlight of the day will be a reunion of the former football players of the years 1930 through 1938. This function was organized by Gordon Eismen and Andy Edwards. The coach of these teams, Mr. Nate Rohrbough, will also be in attendance. The team members will present him with a trophy for his contribution to athletics at GSC and in the state of West Virginia. These events will take place at a luncheon in the college cafeteria at 11 a.m. Saturday with a reception in their honor following the game.

Steve Clendenin

Raymond Swisher

Down On The Corner

by Mike Smith

Feel so bad...

The Pioneers lost another one and again they played good ball, only to see a victory taken from their grasp in the final period. The Pioneers played Fairmont evenly everywhere except points on the board, which is, of course, what counts. The Glenville team played without the services of runningback Jim Carter, who broke an arm in the Salem game, and John Pratt, a runningback who injured his ribs against Salem. Co-captain Clyde Stepp also saw no action as he injured his knee while running pass patterns in the pre-game warm-up. Carl Williams saw little action also because of a bad leg. Bright spots...

Bright spots in the loss were many. Brian Taylor filled for Williams and the hard hitting linebacker from Alexandria, Va., did a remarkable job.

The field goal team finally came around and with the now good timing, Ray Swisher put his very talented toe to work and set a WVAC record for most field goals in one game with three.

Freshmen players who looked im-

pressive were quarterback Chris Anderson, end Mark Watkins, and line-backer Ron Hudson.

Paul Ashby got back on track in the punting department after a bad game against Salem. Ashby booted the ball 6 times and had an average of 42.7 yards per kick.

Defensive end Randy Dillon played a very good defensive game; his best ever in leading the Blue Bandits. Conference standings...

Fairmont leads the conference ratings and is followed by Salem, Bluefield, Shepherd, West Liberty, W.Va. State, Wesleyan, Glenville, W. Va. Tech, and Concord.

That's all. Keep a good attitude.

Firewagon of G.S.C. Retires in Tranquility

In 1936 Glenville State College purchased a firewagon to be used for campus fires. The vehicle could best be described as being a cart as it was supported by only two wheels. Although the cart is a little strange looking now, in 1936 it was considered modern and efficient but it was not self-propelled. At the same time the hose cart was purchased, a fire hydrant was installed midway between the Administration Building and the Science Building. A special storage shed was built on the north side of the Administration Building for the sole purpose of sheltering the important vehicle.

Concerning fires, GSC has had a history of good luck because aside from one business call, the hose cart was never used. In 1956 with the addition of fire extinguishers, hose racks, fire alarm systems, and a volunteer fire department in the town of Glenville, the hose wagon became obsolete and was retired from a rather peaceful existence.

Pioneers Drop Third Game; Swisher Sets New Record

The Glenville Pioneers met their third defeat of the season Saturday night when they ran out of gas in the final period. The game was played at Fairmont, and the partisan crowd was pleased when the Falcons came from behind in the final period with an outburst of 16 points.

Glenville's Ray Swisher set an all time WVAC mark with three field goals in one game. This broke a record held by Swisher and a host of others at two in a game.

The Pioneers scored first with 9:09 remaining in the opening canto when Swisher booted a 30 yard field goal. The score was set up when Brian Taylor recovered a Falcon fumble. The lead was short lived however, as Bill Haddox returned Swisher's kickoff 97 yards for a touchdown. Jim Oyster booted the extra point and the Falcons held a 7-3 lead.

Glenville cut the deficit to 7-6 early in the second quarter when Swisher kicked a field goal from 32 yards out. This comeback was short lived however, as Fairmont caught the Pioneer secondary napping and Harold Bailey lofted a 35 yard bomb to Mike Argabrite. Oyster again booted the point to put Fairmont in the lead 14-6.

With 1:21 left in the half, Pioneer quarterback Chris Anderson brought the G-men back with a 21 yard pass to tight end Mark Watkins. The run for the two point conversion failed. Watkins started his first game in a Pioneer uniform replacing season co-captain Clyde Stepp, who is out with an injured knee. The Falcons went in the dressing room leading 14-12.

Early in the third quarter, Swisher's third field goal put the Pioneers back in the lead at 17-15. This was the score at the end of the third quarter.

After a long drive Mike Shaver ran a three yard touchdown for the Falcons and Oyster kicked another extra point as the Falcons rolled to a 24-15 lead. Fairmont kept the ball rolling as Bailey hit Haddox with a 35 yard scoring strike as the Pioneer secondary was caught asleep. Oysters point made it 34-15 Fairmont.

Late in the period freshman line-backer Ron Hudson from Stonewall Jackson High School picked up a Falcon fumble and scooted 56 yards for a Pioneer score. Randy Jeffries

passed to Richard Richmond for a two point conversion and Glenville trailed 31-23.

Following the scoop, Swisher booted a perfect on-side kick which the Pioneers recovered. The Blues tried desperately to score but could not get the offense going. Late in the game Randy Jeffries was tackled in his own end zone to give the Falcons two points on the safety. The final score ended 33 for Fairmont and 23 for the Pioneers.

Wesleyan Bobcats To Invade Glenville

The Pioneers play host to the Bobcats of W.Va. Wesleyan here tomorrow afternoon on Centennial day. The Pioneers will be gunning for their first victory of the season while the Bobcats will be going after their second in a row.

Wesleyan defeated the Golden Bears of W.Va. Tech last Saturday night 9-0 for their first victory in two campaigns. The Bobcats are led by the running of Andy Nawana and Joe Colacci. The defense is spearheaded by linebacker Terry Landis and All-Conference safety Tom Robinson. They are under the coaching of Ralph Bouch.

Army's Candidate Team To Visit Campus Oct. 12

The U.S. Army Officer Candidate School Selection Team will visit Glenville State College on Oct. 12, from 12 noon till 4 p.m. for the purpose of recruiting college seniors.

Captain Roger A. Shumaker, Team Officer, for the First USA Army Recruiting District Headquarters, Fort Meade, Maryland, will interview college seniors and graduates on campus for the officer candidate enlistment option and the Warrant Officer Flight Option.

Under the OCS option, qualified college students and graduates can enlist in the Army and be guaranteed attendance at one of the two officer candidates schools. Upon completion of this 23 week program, enlistees must agree to serve a minimum of two years as commissioned officers.

The WOFT option insures attendance at a four week indoctrination course, after which graduates will be picked to attend either the Rotary Wing or the Fixed Wing Aviator Course. Completion of this program establishes a three year active duty commitment.

For further information, contact the Placement Office.

Varsity's Steve Clendenin Letterman For Pioneers

Steve Clendenin is a star Blue Bandit for Glenville State College Pioneers. Clendenin is a 5'9", 175 pound outside linebacker from Sissonville. He is a three year varsity letterman for the Pioneers.

Married to the former Mickey Thomas of Ripley, he is one of six of the 11 seniors on the Pioneer squad who are married.

Clendenin is the son of Mr. and Mrs. Jarrel Clendenin of Sissonville. He was a three year varsity star in football, basketball, and track at Sissonville High School.

A physical education major and art minor, he plans on a teaching career after graduation.

Now is the time for all persons who received their initial flu immunization injection to receive a booster.

The injections will be given in the College Health Clinic in the Health and P.E. Building.

Monday-Thursday: 9:00 a.m.-12:00 noon and 1:00-3:00 p.m. Friday: 9:00 a.m.-12:00 noon.

There will be no charge for students and \$1.00 charge per inoculation for faculty and staff.

Please note, that if you have not availed yourself of this service, it is not too late to get your initial injection.

Top Singer To Perform At Civic Center In Oct.

David Cassidy, natural musician, composer, and lyrist will appear at the Charleston Civic Center on Sunday, Oct. 10.

Cassidy's first single release for Dell Records, "I Think I Love You" sold 3.5 million copies and his second "Doesn't Somebody Want To Be Wanted," topped the million sales mark four weeks after being released.

Tickets may be purchased at the Civic Center Box Office and all National Show Ticker outlets.

Centennial Royalty

Pamela Sue Cottrill

Debra Buckhannon

Rosanna Corathers

Janet Alkire

Susan Lynch

J. White Honored

(continued from page one)

duties in which he is still involved today. Between 1955 and 1961, he was director of the Homecoming parade and alumni affairs. From 1959 till 1961, he was the director of the Pine Manor Apartments, which was a dormitory for men at that time. Between 1956 and 1968, he was the secretary/treasurer of the Alumni Association, and in 1957, he helped organize the Alumni Foundation, which is responsible for many scholarships received by GSC students.

Presently, Mr. White is the GSC representative to the West Virginia Education Association. He is serving on committees of the Faculty Administration Organization, and has been vice-president and treasurer of that organization. Mr. White is also presently the treasurer of the GSC Centennial Committee.

Mr. White is listed in Who's Who for the eastern part of the country. He is a member of the Trinity Methodist Church, and has served on several of the church's committees.

He feels that each person has an obligation to his country, his job and his church. He says that the young people of Glenville rank at the top of the list and are one of the reasons that he loves GSC so well. He expressed the fact that some of his happiest moments have come from giving students Alumni Scholarships, and seeing them graduate, knowing they will do their best.

Literary Society To Hold Meeting

The Literary society of GSC will hold its second meeting Oct. 31, in Old Louis Bennett Lounge. The topic discussed will be George Bernard Shaw's *Caesar and Cleopatra* and *Candida*. Refreshments will be served by Linda Mayfield.

At the first meeting on Oct. 3, an election of new officers was held. New officers for this year are the following: President, Debra Perry; Vice President, Joyce Sangkasaba; Secretary-Treasurer, Linda Mayfield; and Reporter, Linda Scott.

The selected readings for the society for the future months are: November: New Negro Poets by Langston Hughs; December: *Crime and Punishment* by Dostoevski; January: Archibald MacLeish's *J.B.*; February: *Great Russian Short Stories*; March: *Metaphysical Poets* from Donne to Butler; April: Joseph Conrad's *Lord Jim* and in May *Great Russian Short Novels* 11.

All of these selections are available in the book store. Anyone interested in becoming a member of the Literary Society should come to the next meeting.

Campus Organization Begins A Funds Project

October 1, was the beginning of Music Educators National Conference "Mile of Pennies" fund raising drive.

The money will be used in part for the Muscular Dystrophy foundation and the rest for band trips to concerts and other activities. Chairman for this event was John McKinney, junior.

In order to have a mile of pennies, 845 dollars should be collected.

Community Market

Glenville, West Virginia

A resident of the HHM, Sally Tucker, is shown relaxing in the living room of the new house.

Home Management House Provides Vocational Home Economics Program

In 1953, GSC purchased, for \$12,000, a nine-room house at 9 Court Street to serve as the Home Management House. Purchase of the house qualified the College to offer for the first time a degree in vocational home economics.

After the remodeling and installation of \$8,500 worth of equipment, the house was opened in Sept. 1954.

Miss Elma Jean Woofter, who received her M.A. and B.S. from the University of Tennessee, became the first director in 1954 and has continued to serve in that position until the present date.

The house was managed by students for a nine-week period and provided, as nearly as possible, family life situations. Alternating duties of the girls included varied homemaking chores, such as, housekeeping, food managing, cooking, care of the house, buying food and doing laundry. To further establish family-life situations,

a one-half day nursery was established made up of three to five year old children. The six to eight children cared for daily by the home management girls were also observed by the Education 101 and 102 classes.

First residents of the house were Lois Fisher, Mary Louise Gillespie, and Patty Reynolds. These girls and other home management students over the years entertained many guests with: dinners, canasta parties, and informal get-togethers.

In the spring of 1970, the house was razed to provide a location for the new wing of Women's Hall. Temporary quarters were located on Walnut Street for 1971. College Park has provided a New Home Management house for the students beginning this fall.

Furniture, which was purchased for the old house in 1954 has been re-covered and re-finished for the new house. Mrs. Chaddock's home furnishings class re-covered and re-finished the furniture and made draperies as a special project.

Miss Elma Jean Woofter, director, and the home management students are residents in the new home management quarters located in College Park.

Football mums for Homecoming will be on sale in Women's Hall beginning Monday and will also be sold in front of the old cafeteria. The mums will be bronze, white, and yellow and will also have a blue and white GSC ribbon on them. These mums will sell for \$1.50 For sororities and fraternities, the mums will sport the Greek ribbon and will cost an additional 25 cents.

Leon's Restaurant

Phone 462-7161

CONRAD MOTEL,

HOTEL,

and air-conditioned

RESTAURANT

Phone 462-7361

MINNICH
FLORIST

Phone 462-7376

Ben Franklin Store

GOOD QUALITY
MERCHANDISE

Glenville, West Virginia

Chairmen and Secretaries Of FAO Committees Listed

The following is a list of the Standing Committees of the Faculty Administrative Organization with their chairmen and secretaries. A list containing the members of these committees was published by the Mercury last spring.

The chairman of the Academic Affairs Committee is Dr. D.K. Somerville. Dr. L. Nuzum is the secretary.

The Activities Committee chairman is Miss Karen Kibble and the secretary is Mrs. Jean S. Wright.

The Admissions Committee is headed by Mr. Beryl Langford and Dr. Paul Nagy is the secretary.

Mr. N. Murin is chairman of the Athletic Committee and Dr. Robert Dollgener is the secretary.

The Campus Planning Committee chairman is Dr. Ronnie Burke. Mrs. Genevieve McDaniels is the secretary.

The head of the Commencement Committee is Mr. Beryl Langford and the secretary is Mr. Don Phillips.

The chairman of the Convocation and Lyceum Committee is Mr. H.G. Gillespie. Miss Linda Bennett is the secretary.

The chairman and secretary of the Curriculum Committee are Dr. John Chisler and Dr. John McCreary respectively.

The English Proficiency Committee chairman is Dr. E. Miller and Denise Dotson is secretary.

John White is chairman of the Faculty Welfare and Academic Free-

dom Committee and Charles Scott is secretary.

The Freshman Testing Committee chairman is Mr. Joe Evans and the secretary is Miss Karen Kibble.

Mr. David M. Gillespie is chairman of the Library Committee.

The Loans and Scholarships Committee is headed by Larry Lamb. The secretary is Miss Janet Alkire.

The Publications Committee chairman is Mr. Steven S. Nichols and Mrs. Patty Clayman Jones is the secretary.

The chairman of the Student Life and Welfare Committee is Mrs. Jean S. Wright and the secretary is Miss Geneva Rentschler.

The Teacher Education Committee is headed by Dr. D. Somerville and the secretary is Miss Sharon Miller.

The time and place of the next scheduled meeting of these committees can be attained by seeing either its chairman or secretary.

CEC Plans Convention;

New Officers Elected

The Council for the Exceptional Children has been quite active on campus this year and plans several activities for the future.

CEC held an open house on Sept. 19 at the Wesley Foundation at which time past members presented a skit, "What is the Council for Exceptional Children?"

Their first regular meeting of this year was held on Sept. 22 in Clark Hall. New officers include: President, Shirley Critchfield; vice-president, Ricky San Julian; secretary, Ruth Ann Hopkins; and treasurer, Dan Adams.

A homemade ice cream sale was held on Sept. 23 on Verona Maple lawn to raise money for a float in the Homecoming parade. Other money-making projects are planned for the future.

CEC also plans to attend the second annual state convention of student chapters on Oct. 15 and 16 at West Liberty State College. Also to be represented at this meeting will be CEC chapters from Marshall, West Liberty, and West Virginia University.

A Man Called Horse

Starring Richard Harris

Aud. Tues., Oct. 12
Adm.: \$0.75 7 p.m.;

Sponsored by the Veterans' Club

SUMMERS PHARMACY

PRESCRIPTION DRUGGIST

Hours 8 - 8 p.m.

Hamric's Jewelry

The Grill

"Glenville's own
Soda Fountain Store"

Sandwiches, Records,
Magazines

110 E. Main St.